

The Effects of Aerosols on California Climate

Mark Z. Jacobson

Dept. of Civil & Environmental Engineering
Stanford University

Collaborators on MODIS project:
Yang Zhang (NCSU); Ned Snell (AER)

MODIS Science Team Meeting

March 23, 2005

Scientific Question

What are the effects in California and the South Coast Air Basin
of all anthropogenic particles and their gas precursors on

rainfall

winds

pollution content of rainwater

cloudiness

near-surface air temperatures

vertical temperature profiles

relative humidity

ultraviolet/total solar/thermal-infrared radiation

and how can MODIS data help evaluate these effects?

GATOR-GCMOM


- Gas processes
 - Emission
 - Photchemistry
 - Gas-to-particle conversion
 - Cloud removal
- Aerosol processes
 - Emission
 - Nucleation/condensation
 - Aerosol, cloud coagulation
 - Dissolution/chem./crystallization
 - Dry deposition/sedimentation
 - Rainout/washout
- Cloud processes (3-D clouds)
 - Described next page
- Radiative transfer
 - UV/visible/near-IR/thermal-IR
 - Scattering/absorption
 - Gas
 - Aerosol
 - Hydrometeor
 - Predicted snow, ice, water albedos
- Meteorological processes
 - Velocity, geopotential, pressure
 - Water vapor, temperature, density
 - Turbulence
- Surface processes
 - Temperatures and water content of
 - Soil
 - Water
 - Snow
 - Sea ice
 - Vegetation
 - Roads
 - Roofs
 - 2-D ocean dynamics
 - 3-D ocean diffusion, chemistry
 - Ocean-atmosphere exchange

GATOR-GCMOM


3-D size-resolved clouds form from size-resolved aerosols without parameterization or equilibrium assumption.

- Time-dependent, grid-scale clouds form and move in 3-D.
- Activation and growth/evaporation of size-resolved liquid and ice on size-resolved aerosol particles
- Homogeneous/heterogeneous/contact/evaporative freezing
- Size-resolved liquid-liquid, liquid-ice, liquid-graupel, ice-ice, ice-graupel, graupel-graupel coagulation.
- Size-resolved liquid-aerosol, ice-aerosol, graupel-aerosol coagulation and liquid drop breakup
- Size-resolved precipitation (including aerosol inclusions).
- Subcloud size-resolved evaporation/melting
- Lightning calculated from size-resolved bounceoffs
- Gas dissolution/aqueous chemistry
- Treats first and second indirect effects explicitly


Aerosol-Cloud Interactions


Model Grids Treated for California Case


Feb/Aug BC Dif. w-w/o AAPPG


Feb/Aug POM Dif. w-w/o AAPPG


Feb/Aug SOM Dif. w-w/o AAPPG


Feb/Aug S(VI) Dif. w-w/o AAPPG


Feb/Aug NO_3^- Dif. w-w/o AAPPG


Feb/Aug Aerosol LWC Dif. w-w/o AAPPG


Feb/Aug Total Column Aerosol Mass Dif. w-w/o AAPPG


Feb/Aug Near-Surface Aerosol Number Dif. w-w/o AAPPG


Feb/Aug Aerosol 550 nm Optical Depth Dif. w-w/o AAPPG


Feb/Aug Baseline Cloud Opt. Depth


Feb/Aug Cloud Optical Depth Dif. w-w/o APPG


Feb/Aug Near-Surface Cloud Fraction Dif. w-w/o AAPPG


Feb/Aug Cloud LWC Dif. w-w/o AAPPG


Feb/Aug Cloud Top Pressure Dif. w-w/o AAPPG


Feb/Aug Down-Up Surface Solar Radiation Dif. w-w/o AAPPG


Feb/Aug Down-Up Surface Thermal-IR Radiation Dif. w-w/o AAPPG


Feb/Aug Near-surface Temperature Dif. w-w/o AAPPG


Modeled vs. Measured Feb. 1999 Precipitation


Feb/Aug Precipitation Dif. w-w/o AAPPG


Feb/Aug BC in Fog and Precip. Dif.


w-w/o AAPPG


Feb/Aug Near-Surface Wind Speed Dif. w-w/o AAPPG


Feb/Aug Near-Surface Water-Vapor Dif. w-w/o AAPPG


Paired-in-Time-and-Space Modeled (Red) v. Measured Solar Radiation


Paired-in-Time-and-Space Modeled (Red) v. Measured T and RH


Paired-in-Time-and-Space Modeled (Red) v. Measured Wind Speed & Direction


Summary

Anthropogenic aerosols and gas precursors in California and the South Coast Air Basin were found to

- decrease near-surface wind speeds
- decrease rainfall in the Central Valley, South Coast, and mountains (e.g., Sierras, San Bernardino)
- increase the pollution content of rainfall
- increase cloud optical depth, fraction, LWC, top height
- decrease near-surface air temperatures
- stabilize the boundary layer
- decrease UV, solar radiation at surface
- increase thermal-IR radiation at surface